

REFERENCES

- Abida, Fitriyani I. N. (2016). Critical Thinking Skills To Literary Works: A Method Of Teaching Language Through Literature. *Journal of English Educators Society (JEES)*, 01, 11–18.
- Afrianto, & Gulö, I. (2019). Revisiting English Competence at Hotel. *Teknosastik : Jurnal Bahasa Dan Sastra*, 17(1), 35. <https://doi.org/10.33365/ts.v17i1.248>
- Aimah, S., & Purwanto, B. (2019). the Use of Teachers' Questioning Strategies To Stimulate Students' Critical Literacy: a Case of Two English Lecturers in Indonesia. *Indonesian EFL Journal*, 5(1), 27. <https://doi.org/10.25134/ieflj.v5i1.1608>
- Behnam, B., & Pouriran, Y. (2009). Classroom Discourse : Analyzing Teacher / Learner Interactions in Iranian EFL Task- Based Classrooms. *Porta Linguarum*, 12, 117–132. <https://doi.org/10.30827/Digibug.31875>
- Bowen, Glenn A. (2009). Document analysis as a qualitative research method. *Qualitative Research Journal*, 9(2), 27–40. <https://doi.org/10.3316/QRJ0902027>
- Chin, C., & Osborne, J. (2008). Students' questions: A potential resource for teaching and learning science. *Studies in Science Education*, 44(1), 1–39. <https://doi.org/10.1080/03057260701828101>
- Chubarova, Y., & Rezepova, N. (2016). Discourse Elements in English Academic Discourse. *Journal of Language and Education*, 2(1), 56–64. <https://doi.org/10.17323/2411-7390-2016-2-1-56-64>
- Corbett, John. (2015). Academic Discourse. *The International Encyclopedia of Language and Social Interaction*, 1–10. <https://doi.org/10.1002/9781118611463.wbielsi083>
- Creswell, John W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches* (4th ed.). California: SAGE Publications, Inc.
- Dewi, Puspa. (2018). the Analysis of Questioning Strategies Used By. *2nd English Language and Literature International Conference (ELLiC)*, 2, 242–247.
- Farahian, M., & Rezaee, M. (2012). A Case Study of an EFL Teacher's Type of Questions: An Investigation into Classroom Interaction. *Procedia - Social and Behavioral Sciences*, 47, 161–167. <https://doi.org/10.1016/j.sbspro.2012.06.631>
- Fard, Saeed F. (2016). A Short Introduction to Literary Criticism. *International Journal of Humanities and Cultural Studies*, 3, 328–337.
- Fitriati, S. W., Isfara, G. A. V., & Trisanti, N. (2017). Teachers Questioning Strategies To Elicit Students Verbal Responses in Efl Classes At a Secondary

- School. *English Review: Journal of English Education*, 5(2), 217–226.
<https://doi.org/10.25134/erjee.v5i2.537>
- Flowerdew, John. (2013). *Discourse in English Language Education*. New York: Routledge.
- Ganiron, Tomas U. (2014). Teaching Styles of using English Drama in Critical Thinking Course for Architecture Students in Qassim University. *International Journal of Education and Learning*, 3(2), 11–22.
<https://doi.org/10.14257/ijel.2014.3.2.02>
- Hyland, Ken. (2013). Genre and Discourse Analysis in Language for Specific Purposes. *The Encyclopedia of Applied Linguistics*.
<https://doi.org/10.1002/9781405198431.wbeal0452>
- Lloyd, M. H., Kolodziej, N., & Brashears, K. (2016). Classroom Discourse: An Essential Component in Building a Classroom Community. *School Community Journal*, 26(2), 291–304.
- Merriam, Sharan B. (2009). *Qualitative Research: A Guide to Design and Implementation*. San Francisco: Jossey-Bass.
- Milawati, M., & Suryati, N. (2019). EFL Teacher's Oral Questioning: Are Her Questions and Strategies Effective? *Dinamika Ilmu*, 19(1), 37–55.
<https://doi.org/10.21093/di.v19i1.1545>
- Renkema, Jan. (2004). *Introduction to discourse studies*. Amsterdam: John Benjamins Publishing Company.
- Rido, Akhyar. (2017). What Do You See Here From This Picture?: Questioning Strategies of Master Teachers in Indonesian Vocational English Classrooms. *TEFLIN Journal*, 28(2), 193–211.
<https://doi.org/10.15639/teflinjournal.v28i2/193-211>
- Rido, Akhyar. (2019). What Is Newton's Law of Inertia? : The Use Of Questions In Science Lectures. *LITERA*, 18(2), 312–325.
- Rido, Akhyar. (2020a). English for University Graduate Employability: Students and Employers' Voices. *Advances in Social Science, Education and Humanities Research*, 430, 6–10.
<https://doi.org/10.2991/assehr.k.200406.002>
- Rido, A., Afrianto, Sari, F. M., Mayangsuri, R. A., & Duantoro, H. (2017). Discourse Structure of Lecture in L2 in the Indonesian Tertiary Context. *Proceedings of the Fifth International Seminar on English Language and Teaching (ISELT), May*, 11–20.
- Rido, A., Ibrahim, N., & Nambiar, R. M. K. (2015). Interaction Strategies of Master Teachers in Indonesian Vocational Classroom : A Case Study. *3L: The Southeast Asian Journal of English Language Studies*, 21(3), 85–98.
- Rido, A., Kuswoyo, H., & Ayu, R. (2020). Interaction Management Strategies in English Literature Lectures in Indonesian University Setting. *Indonesian Journal of EFL and Linguistics*, 5(2), 315–337.

- Rido, A., Kuswoyo, H., & Nuansa, S. (2020). Questioning Strategies In English Literature Lectures In Indonesian University. *Lingua Cultura*, 14(2), 241–253. <https://doi.org/10.21512/lc.v14i2.6834>
- Rido, A., Kusyowo, H., Suryaningsih, A. S., Nuansa, S., Ayu, R., & Arivia, R. P. (2021). Repair Strategies in English Literature Lectures in a University in Indonesia Universitas Teknokrat Indonesia. *Teknosastik*, 19(1), 14–23.
- Roliani, C. M., Asi, N., & Luardini, M. A. (2019). Discourse Analysis Of Teacher's Spoken Language In English Class Of SMPN 16 Palangkaraya. *Journal Compound*, 7(2), 13–25.
- Shanmugavelu, G., Ariffin, K., Vadivelu, M., Mahayudin, Z., & R K Sundaram, M. A. (2020). Questioning Techniques and Teachers' Role in the Classroom. *Shanlax International Journal of Education*, 8(4), 45–49. <https://doi.org/10.34293/education.v8i4.3260>
- Saleh, Salamah E. (2019). Critical Thinking As A 21st Century Skill: Conceptions, Implementation, and Challenges in the EFL Classroom. *European Journal of Foreign Language Teaching*, 4(1), 1–16. <https://doi.org/10.5281/zenodo.2542838>
- Shi, Dan. (2013). Teacher-student interaction in novel and poetry classrooms in the Hong Kong tertiary setting. *Theory and Practice in Language Studies*, 3(11), 1975–1982. <https://doi.org/10.4304/tpls.3.11.1975-1982>
- Tabačková, Zuzana. (2015). Outside the Classroom Thinking Inside the Classroom Walls: Enhancing Students' Critical Thinking Through Reading Literary Texts. *Procedia - Social and Behavioral Sciences*, 186, 726–731. <https://doi.org/10.1016/j.sbspro.2015.04.042>
- Tan, Zhi. (2007). Questioning in Chinese university EL classrooms: What lies beyond it? *RELC Journal*, 38(1), 87–103. <https://doi.org/10.1177/0033688206076161>
- Tofade, T., Elsner, J., & Haines, S. T. (2013). Best practice strategies for effective use of questions as a teaching tool. *American Journal of Pharmaceutical Education*, 77(7). <https://doi.org/10.5688/ajpe777155>
- Walsh, Steve. (2011). *Exploring classroom discourse: Language in action*. London: Routledge.
- Wangru, Cao. (2016). The Research on Strategies of College English Teachers Classroom Questioning. *International Education Studies*, 9(8), 144. <https://doi.org/10.5539/ies.v9n8p144>